

GUDGEON BUSHES

AUG 2024

Fits	Ref#	Other	Dimensions	Stock	Price Ea
? (SF ID for 18mm pin?)	RB4025		17.5 x 21 x 21 long	✓	\$ 10.00
? (SF ID for 18mm pin?)	RB4034		17.8 x 20 x 17.6	5	\$ 10.00
? Piston bush	DB654		7/8"x1.1/32"x1.3/16" long	✓	\$ 10.00
? VP# (Tapered bush)	3277332		1.375x1.625x39/26 long	✓	
6 cyl (Looks Like GB870) -hone	P836L	(P840L?)	1.250"x1.375"x1" long	✓	
Austin/Wolseley 6/90 to 6/110	RB810			✓	\$ 13.00
Bedford 214 1950-56	GB815		13/16"x15/16"x1" long	4	\$ 20.00
Bedford 214 1957 on -hone to finish	GS9295L		13/16"x15/16"x1.1/4" long	✓	\$ 22.00
Bedford 214 1957 on -bore to finish (also RB858)	RB895		13/16"x15/16"x1.1/4" long	x	\$ -
Bedford 214 1957 on -bore to finish (also RB895)	RB858		13/16"x15/16"x1.1/4" long	3	\$ 22.00
Bedford 300 diesel, 330 diesel	RB912		1.375" x 1.500" x 1.380"long	✓	\$ 18.00
Bedford 300 petrol	RB882		1" x 1.125" x 1.375" long	✓	\$ 15.00
Bedford 381, 466 diesels	RB4016		1.500" x 1.625" x 1.035"long	✓	\$ 18.00
Bedford 500 Oil holes 90o apart	S6590L		1.750" x 1.875" x 1.630"long	✓	\$ 20.00
BMC	27H4920		1.125" x 1.276" x 1.250" long	5	
BMC 1100, Mini 1000	RB843		0.625" x 0.750" x 0.880"	✓	\$ 13.00
BMC 1800	RB4012		13/16"x15/16"x1.1/16" long	✓	\$ 10.00
BMW	55-2528/6			✓	
Chev, GMC 1937-55 (piston bushes)	RB710	steelback	7/8"x1"x15/16" long	3	\$ 10.00
Chrysler 318 V8	RB887				
Commer "Sloper", Humber, 1948 on	DB831	bronze	1.1/8"x1.1/4"x1.1/4" long	✓	\$ 10.00
Commer "Sloper", Humber, 1948 on	RB831	steelback	1.1/8"x1.1/4"x1.1/4" long	✓	\$ 10.00
Daihatsu DG,DL to 84 only (centre groove, 1 hole)	PB1158		26 x 29 x 30 long	✓	\$ 14.00
Daihatsu DG,DL to 84 only (centre groove, 2 holes)	PB2502J	hone	26 x 29 x 30 long	✓	\$ 14.00
Daihatsu DG,DL to 84 only (centre groove, 2 holes)	RB4022		26 x 29 x 30 long	✓	\$ 14.00
Daihatsu DL, DLT 1987 on	PB2511J	hone	28 x 31 x 30 long	✓	\$ 16.00
Daihatsu DL, DLT 1987 on	RB4094		28 x 31 x 30 long	✓	\$ 16.00
David Brown	P0451		27 x 30 x 30 long	✓	\$ 17.00
Fergusson 20C diesel -Bed?	RB825			✓	\$ 13.00
Fiat 1100	RB854		21.5 x 24 x 20 long	✓	\$ 12.00
Fiat 1300, 1500 1961-68 (116, 115 engs)	RB4035		22 x 24 x 21 long	4	\$ 15.00
Ford 223, 262 6 cyl 1961-64	RB903			3	\$ 14.00
Ford Cortina, Escort	RB902		.812" x .880" x 1.045"	✓	\$ 10.00
Ford E93A	DB791		.680" x 3/4' x 7/8' long	✓	\$ 9.00
Ford Tractors 2,3,4,5,8000,8600	RB4015			✓	\$ 10.00
Ford Trader 360T, 380 D series	RB4043	VPS96200	1.437 x 1.565 x 1.48" long	✓	\$ 20.00
Ford Trader 4D, 6D diesel	RB792	VPS96017	1.375 x 1.5 x 1.48" long	✓	\$ 12.00
Ford Trader?	EIADDN6207		1.375 x 1.5 x 1.425" long	4	\$ 12.00
Ford Transit D25, D25T 1984 on	PB4673			✓	\$ 20.00
GMC, Pontiac	DB733			✓	\$ 12.00
Hillman 14, Commer Q25, H/Hawk	RB826		24 x 27 x 28mm long	✓	\$ 12.00
Hillman 1400, 1500 OHV 1954-66	DB867			✓	\$ 11.00
Hillman 1600, 1725	RB896			✓	\$ 16.00
Hillman Avenger	RB4047			1	\$ 15.00
Hillman Imp	RB908		0.625" x 0.725" x 0.875"	✓	\$ 11.00
Hillman OHV 1400, 1500 1955-61	RB867			✓	\$ 12.00
Hillman SV	DB828		11/16"x13/16"x7/8" long	✓	\$ 9.00
Hillman SV	RB828		11/16"x13/16"x7/8" long	✓	\$ 11.00
Hino EH700 (Tapered bush)	P108L	04013-2018	39 x 43 x 40/31 long	✓	
Hino H06C, H07C	PB2108J	P1108L		✓	
Hino W04C (Tapered bush)	04013-2046		37 x 41 x 38/30 long	✓	\$ 25.00
Hino W04D (Tapered bush)	P133L	(PB2111J)	35 x 39 x 38/30 long	✓	\$ 23.00
Holden 132, 138 1948-63 -ream or hone	RB808		3/4" x 7/8" x .990"	2	\$ 13.00
Holden 132, 138 1948-63 -unbored	RB876		3/4" x 7/8" x .990"	✓	\$ 13.00
Holden Barina, Suzuki -bore	RB4075		16 x 18 x 21.5 long	✓	\$ 15.00
IHC ABD, AGD 240, 264, 282 etc	RB821		7/8" x 15/16" x 1 1/4		
IHC D179,D206,D239,D268,D358,D402	3132018R2	B7035	1.3/8" x 39.8 x 33.5	✓	\$ 18.00
International/Case Tractor	VPB7001		35 x 39 x 33.8 long		\$ 12.00
Isuzu 4B-, 6B- -bore	RB4073	S6601L	35 x 38 x 38 long	✓	\$ 12.00
Isuzu 4B-, 6B- -hone	PB1163J	(PB1163J)	35 x 38 x 38 long	✓	\$ 12.00
Isuzu 4F -hone to finish	PB1166J	(RB4072)	25 x 28 x 26.75 long	✓	\$ 14.00
Isuzu 4JA1, 4JB1, 4JB1T (& 4JC1?)	RB4103		31 x 34 x 33 long	2	\$ 22.00
Isuzu 4JA1, 4JB1, 4JB1T (& 4JC1?) -hone	PB4694	P450L	31 x 34 x 33 long	✓	\$ 22.00
Isuzu 4JB1T 88 on, 4JG2	RB4104	PB4651L	34 x 37 x 33 long		\$ 19.00
Isuzu 4JB1T 88 on, 4JG2 -hone to finish	PB1623J		34 x 37 x 33 long	3	\$ 19.00
Isuzu 6RB1	PB1613J		52 x 56 x 45/35 long	✓	\$ 25.00
Isuzu C190, C223, C240 diesel -bore to finish	RB4058		27 x 30 x 33.5 long	✓	\$ 15.00
Isuzu C190, C223, C240 diesel -hone to finish	PB1070J	PB1605J	27 x 30 x 33.5 long	✓	\$ 15.00
Isuzu C220 diesel	RB4013	PB1033J	25 x 28 x 34.3 long	✓	\$ 12.00
Isuzu C223T	PB4536L		29 x 34 x 30 long	✓	\$ 19.00

Bowden Engine Parts, 40 Bowden Road, Taupo Bay, R.D.1, Mangonui 0494, New Zealand

Phone: (mobile: 027 2920461)

Email: sales@bowdenengineparts.co.nz

GUDGEON BUSHES

AUG 2024

Fits	Ref#	Other	Dimensions	Stock	Price Ea
Isuzu DA640	RB4056		36 x 41 x 38 long	4	\$ 23.00
Isuzu G161	PB1032J			✓	\$ 15.00
Komatsu 4D92, 4D94 SSD 32mm	PBKOM-4D94		32 x 36 x 28 long	4	\$ 25.00
Komatsu 6D105 1979-86	PD2601		40 x 43 x 38 long	✓	\$ 15.00
Komatsu 6D105 1986 on	PB2610		40 x 44 x 38 long	✓	\$ 15.00
Jaguar, Vanguard, Fergusson	RB875		7/8" x 1" x 1.085"	✓	\$ 10.00
Leyland 350, 375, 370, 400, 410	RB4011		33 x 36.9 x 35.6long	✓	\$ 25.00
Leyland 4/98, 6/98, BMC 2.8, 3.4, 3.8, 5.1, 5.7 diesels	RB860		1.3/8" x 1.9/16" x 1.1/4" long	3	\$ 26.00
Leyland 4/98, 6/98, BMC 2.8, 3.4, 3.8, 5.1, 5.7 diesels -hone	B5884	VPS96009	1.3/8" x 1.9/16" x 1.1/4" long	✓	\$ 20.00
Leyland 8G2370?	P840L		1.250"x1.375"x1.040" long	5	\$ 25.00
Mazda	P8419L		30 x 33 x 26.5 long	✓	\$ 25.00
Mazda HA E3000 1977-80, XA, XB, ZB -bore to finish	RB4059		1.1/4" x 1.3/8" x 1.1/16" long		\$ 12.00
Mazda HA E3000 1977-80, XA, XB, ZB -hone to finish	S4667L	PB1075J	1.1/4" x 1.3/8" x 1.1/16" long	✓	\$ 12.00
Mazda HA T3000 1981-89 -bore	RB4088		30 x 33 x 34 long	3	\$ 15.00
Mazda HA T3000 1981-89 -hone	S4668L	PB2005L	30 x 33 x 34 long	✓	\$ 15.00
Mazda MA, NA 1500,1600,1800,2 litre -bore to finish	RB4017		22 x 25 x 28 long	✓	\$ 11.00
Mazda MA, NA 1500,1600,1800,2 litre -hone to finish	S4626L	PB1114J	22 x 25 x 28 long	✓	\$ 10.00
Mazda PB, TB, PC, TC 1967-78 -hone to finish	RB4024AE		20 x 23 x 24 long	✓	\$ 9.00
Mazda PN 1.7	P816L			2	\$ 15.00
Mazda R2, RF diesel -bore	RB4077		25 x 28 x 26.7 long	✓	\$ 13.00
Mazda R2, RF diesel -hone	PB2007J		25 x 28 x 26.7 long	3	\$ 13.00
Mazda S2 diesel- bore to finish	RB4068		28 X 31 x 26.8 long	1	\$ 12.00
Mazda S2 diesel -hone to finish	S4666L		28 X 31 x 26.8 long	✓	\$ 12.00
Mazda SL & Turbo -bore	RB4078		34 x 37 x 34.3 long	4	\$ 14.00
Mazda SL & Turbo -hone	PB2006J		34 x 37 x 34.3 long	✓	\$ 14.00
Mazda TF 4,021cc, TM 4,553cc	PB2014J		35 x 38 x 36.8 long	✓	\$ 22.00
Mazda WL	PB2016J		32 x 35 x 31	2	\$ 25.00
Mazda WL 1996 on (tapered)	RB4111		32 x 35 x 30.5/23 long	2	\$ 25.00
Mazda YA	PB1075J			✓	
Mercedes Benz OM617	RB4010		26 x 29 x 32 long	✓	\$ 15.00
Mitsubishi 4D30-32 -hone to finish	P629L1	PB1807J	34 x 37 x 38.5 long	✓	\$ 16.00
Mitsubishi 4D31-T (Tapered Bush)	P627L	ME012234	34 x 37 x 38/25 long	4	\$ 15.00
Mitsubishi 4D55, 4D56 & Turbo	PB1802J	S4671L std	29 x 32 x 31.7 long	✓	\$ 15.00
Mitsubishi 4D55, 4D56 & Turbo	RB4091	S4671L unb	29 x 32 x 31.7 long	✓	\$ 15.00
Mitsubishi 4D65, 4D68	P767L		25 x 28 x 28 long	✓	\$ 15.00
Mitsubishi 4DR5, 4DR51 (per bush)	S4674L		28 x 31 x 36 long	✓	\$ 16.00
Mitsubishi 4M40	P133H		30 x 33 x 36/21 long	✓	\$ 18.00
Mitsubishi 6D10,11,14	P620LGT		38 x 41 x 42 long	✓	\$ 23.00
Mitsubishi 6D14 - 6D17	P6321L	ME072126	38 x 42 x 42 long	✓	\$ 23.00
Mitsubishi 8DC (Tapered bush)	PB1147J		45 x 51 x 56.4/42 long	6	\$ 23.00
Mitsubishi JD14	JD14	(=P620LGT?)	38 x 41 x 42 long	6	\$ 23.00
Mitsubishi KE43, 44, 47 (hone)	RB4027		19 x 21 x 26.5	✓	\$ 14.00
Nissan 810	S4693			4	
Nissan CA16, CA18	P273L	(PB1205J)	20 x 23 x 20.5 long	✓	\$ 16.00
Nissan CD17	PB1173J	RB4693	24 x 28 x 24.2 long	✓	\$ 17.00
Nissan ED33	P324L				
Nissan FD6	S6682L		34 x 38 x 35 long	✓	\$ 24.00
Nissan FE6, ND6, NE6 incl Turbo -bore to finish	RB4060				\$ 24.00
Nissan FE6, ND6, NE6 incl Turbo -hone to finish	S6596L	PB1083J		✓	\$ 24.00
Nissan GA15	PB1028J		19 x 22 x 21.8 long	✓	\$ 13.00
Nissan H20, U20, H30 (bore to finish)	RB4028		22 x 24 x 28.5 long		\$ 9.00
Nissan H20, U20, H30 (hone to finish)	PB1002J	P205L	22 x 24 x 28.5 long	✓	\$ 9.00
Nissan LD20, LD28 (& CD20?)	RB4102	(PB1189J)	25 x 28 x 27 long		\$ 20.00
Nissan LD20T	PB1183J		26 x 29 x 26.3 long	✓	\$ 20.00
Nissan PD6 -hone to finish	PB1084J	(RB4066)	46 x 50 x 44 long	✓	\$ 20.00
Nissan RB20	RB4107		19 x 22 x 21.8 long	✓	\$ 12.00
Nissan RB20 -hone	PB1203J		19 x 22 x 21.8 long	✓	\$ 12.00
Nissan RB30 (bore to finish)	RB4074		21 x 24 x 21.75 long	4	\$ 14.00
Nissan RB30 (hone to finish)	PB1206J		21 x 24 x 21.75 long	5	\$ 14.00
Nissan SD20, SD33, SD33T	PB1029J	(RB4096)	26 x 29 x 30 long	✓	\$ 15.00
Nissan SD22,SD23,SD25 32 long -hone	PB1182J	S4680L	26 x 29 x 32 long	✓	\$ 16.00
Nissan TB42E	PB1199J		23 x 26 x 25.5 long	3	\$ 10.00
Nissan TD23 diesel	PB1192J		26 x 29 x 33 long	✓	\$ 20.00
Nissan TD25, TD27, TD42 diesel	RB4101		28 x 31 x 32.5 long		\$ 14.00
Nissan TD25, TD27, TD42 diesel -hone	PB1190/5	S4730L	28 x 31 x 32.5 long	✓	\$ 14.00
Nissan TD27T, BD30 -hone	PB1194	P3030L	30 x 33 x 32.8 long	✓	\$ 11.00
Nissan VG30	RB6703		21 x 24 x 20.5 long	5	\$ 12.00
Nissan ZD30, QD32 (tapered bush)	PB2805J		33 x 36 x 32.5/21 long	✓	\$ 20.00
Perkins	31134131			0	
Perkins	31134165			✓	\$ 20.00
Perkins (outside groove)	31134134		about 1.5"x1.66"x1.32"long	0	

Bowden Engine Parts, 40 Bowden Road, Taupo Bay, R.D.1, Mangonui 0494, New Zealand

Phone: (mobile: 027 2920461)

Email: sales@bowdenengineparts.co.nz

GUDGEON BUSHES

AUG 2024

Fits	Ref#	Other	Dimensions	Stock	Price Ea
Perkins 4.236, 6.354 1960 on (non-turbo)	RB4002	31134123	34.9 x 38.9 x 34.2 long	✓	\$ 13.00
Perkins P3, P4, P6 etc	RB870			✓	\$ 11.00
Perkins V8-540, V8-605	S8518L			✓	\$ 28.00
Petter AV, AVA diesel	RB4003			2	\$ 20.00
Rocker bush? 7/8"OD, 3/4"ID	RB788			✓	\$ 10.00
Rover 2.1/4 litre petrol	RB883		1" x 1.125" x 1.3" long	✓	\$ 13.00
Rover 2.25 litre diesel	RB4036		1.3/16" x 1.11/32" x 1.9/32" long	✓	\$ 32.00
Rover 60, 75 late, 3 litre	RB850		7/8" x 1" x 1.1/16" long	✓?	\$ 15.00
Rover, Land Rover early -bore finish	GB829		11/16"x13/16"x1.1/16" long	6	\$ 11.00
Rover, Land Rover early -hone finish	RB893	VPS96124	11/16"x13/16"x1.1/16" long	✓	\$ 11.00
Standard, Jaguar	GB806			✓	\$ 10.00
Subaru 1400	RB4051			2	\$ 12.00
Suzuki F5A, F5A-T	PB2401J			3	\$ 10.00
Suzuki, Holden Barina -bore	RB4075		16 x 18 x 21.5 long	✓	\$ 15.00
Toyota 11B, 13B 1984-88 -bore	RB4082		34 x 38 x 36 long	4	\$ 17.00
Toyota 11B, 13B 1984-88 -hone	S4720	PB1417J	34 x 38 x 36 long	✓	\$ 17.00
Toyota 12H-T -hone to finish	P9449L		32 x 36 x 31	5	\$ 15.00
Toyota 12R & 2R	RB910		20 x 22 x 27 long	✓	\$ 10.00
Toyota 13B-T, 14B-T	P9494L		34 x 38 x 35.5/27 long	3	\$ 16.00
Toyota 1C -hone	PB1408J	3919Y	27 x 30 x 27.5 long	✓	\$ 15.00
Toyota 1C, 2C (tapered)	RB4097		27 x 30 x 28/20 long	✓	\$ 19.00
Toyota 1C, 2C (tapered) -hone	P9376L	PB1421J	27 x 30 x 28/20 long	✓	\$ 19.00
Toyota 1G (also Toyo K, 3K etc?) -hone	S6639L	PB1402J	18 x 20 x 25 long	✓	\$ 9.00
Toyota 1KD, 2KD	PB1464		34 X 37 X 21.45/22.2 long	✓	
Toyota 1KZ (Tapered bush)	P720H		34 x 37 x 31.5/22.5 long	✓	\$ 17.00
Toyota 1RZ, 2RZ	S4748L	P9066L	24 x 26 x 26 long	✓	\$ 15.00
Toyota 2H 1982 on, 12HT -bore to finish	RB4070		29 x 33 x 31 long	✓	\$ 17.00
Toyota 2H 1982 on, 12HT -hone to finish	PB1403J		29 x 33 x 31 long		
Toyota 2L (tapered)	RB4100		27 x 30 x 31/23 long	✓	\$ 20.00
Toyota 2L (tapered) -hone	PB1406J		27 x 30 x 31/23 long	✓	\$ 20.00
Toyota 2LT 1983-88 (parallel bush)	PB1411J		29 x 32 x 30.5 long	✓	\$ 13.00
Toyota 2LT 1983-88 (parallel bush)	RB4080		29 x 32 x 30.5 long	5	\$ 13.00
Toyota 2LT, 3L, 5L (tapered) -bore	RB4093		29 x 32 x 31/23 long	✓	\$ 19.00
Toyota 2LT, 3L, 5L (tapered) -hone	PB1431J	P037H	29 x 32 x 31/23 long	✓	\$ 19.00
Toyota 3B, 11B, 14B (Tapered bush)	PB1429J	P048H	32 x 36 x 33/25 long	✓	\$ 16.00
Toyota 3B, 13BT -bore	RB4076	S4665	32 x 36 x 32 long	✓	\$ 13.00
Toyota 3B, 13BT -hone	PB1401J	P040H	32 x 36 x 32 long	✓	\$ 13.00
Toyota 3F (bore to finish)	RB4028		22 x 24 x 28.5 long		\$ 9.00
Toyota 3F (hone to finish)	PB1413J		22 x 24 x 27.8 long	✓	\$ 9.00
Toyota 3R	RB911	4-67034	24 x 27 x 31 long	✓	\$ 20.00
Toyota 4 (hone finish)	S4743L		20 x 22 x 21.5 long	✓	\$ 10.00
Toyota 5R (bore to finish)	RB4040		22 x 24 x 31.6 long	✓	\$ 9.00
Toyota 5R (hone to finish)	PB1046J		22 x 24 x 31.6 long	✓	\$ 9.00
Toyota 6R,7R,8R,16R,18R,20R,21R (bore to finish)	RB4028		22 x 24 x 28.7 long		\$ 9.00
Toyota 6R,7R,8R,16R,18R,20R,21R (hone to finish)	PB1068J		22 x 24 x 27.8 long	✓	\$ 9.00
Toyota B, 2B -bore to finish	RB4065		29 x 33 x 32 long	✓	\$ 17.00
Toyota B, 2B -hone to finish	PB1428J	PB1121J	29 x 33 x 32 long	✓	\$ 17.00
Toyota K, 2K, 3K, 4K and 1G -bore	RB4037		18 x 20 x 25 long	✓	\$ 9.00
Toyota K, 2K, 3K, 4K and 1G -hone	PB1056J	S4621L	18 x 20 x 25 long	✓	\$ 9.00
Toyota L, 2L, J, 2J, H, 5P diesels -bore to finish	RB4023		27 x 30 x 30 long	✓	\$ 10.00
Toyota L, 2L, J, 2J, H, 5P diesels -hone to finish	PB1063J	PB1080J	27 x 30 x 30.5 long	✓	\$ 10.00
Toyota M, 2M, 3M, 4M, 5M (bore to finish)	RB4008		22 x 24 x 24.5 long	✓	\$ 9.00
Toyota M, 2M, 3M, 4M, 5M (hone to finish)	PB1051J		22 x 24 x 24.5 long	✓	\$ 9.00
Triumph 1200, 2000 Vanguard 6, 2500	RB890			✓	\$ 12.00
Triumph Mayflower	RB879		3/4" x 7/8" x .870"	✓	\$ 12.00
Vanguard, Fergusson, Jaguar	RB875		7/8" x 1" x 1.085"	✓	\$ 10.00
Vauxhall 2.6, 3.3, Victor 101 1594cc	RB889			✓	\$ 13.00
Vauxhall 4 cyl 1952-63 & 6 cyl 1952-60	RB879		3/4" x 7/8" x .870"	✓	\$ 13.00
Volvo 144/145	S4602	(GS1703L)	22 x 23.5 x 30 long	✓	\$ 15.00
VW 1200	RB4007			✓	\$ 10.00
VW Golf	RB4053			3	\$ 10.00
VW Golf, Audi	S4639L			✓	\$ 10.00
P/bronze bush	FB1005		1.1/4"x1.1/2"x3" long	2	
Fits	Ref#	Other	Dimensions	St	

Bowden Engine Parts, 40 Bowden Road, Taupo Bay, R.D.1, Mangonui 0494, New Zealand

Phone: (mobile: 027 2920461)

Email: sales@bowdenengineparts.co.nz